City Council Budget Goal Setting Session for the FY 2019 Budget Property Tax Analysis Presented by: Ben Gorzell, Chief Financial Officer May 30, 2018 #### Distribution of Property Tax Bill The City of San Antonio receives approximately 22% of the property tax bill ### Property Tax Bill for Average Homestead: \$168,963 | Tax Bill | Share | | |----------|--|--| | \$2,130 | 49.16% | | | 492 | 11.35% | | | 467 | 10.78% | | | 21 | 0.48% | | | 943 | 21.76% | | | 252 | 5.82% | | | 28 | 0.65% | | | \$4,333 | 100% | | | | \$2,130
492
467
21
943
252
28 | \$2,130 49.16%
492 11.35%
467 10.78%
21 0.48%
943 21.76%
252 5.82%
28 0.65% | ## Tax Bill Increase for Average Homestead in SAISD for 2013-2017 ## Tax Bill Increase for Average Homestead in Northside ISD for 2013-2017 ## Tax Bill Increase for Average Homestead in North East ISD for 2013-2017 # San Antonio Property Tax Statistics FY 2018 **Total Assessed Valuation:** \$124.3 Billion Less: Exemptions 16.7 Billion **Total Taxable Valuation** \$107.6 Billion Residential Commercial Multi-Family **Personal Property** Other \$49.0 Billion \$30.5 Billion \$12.6 Billion \$10.4 Billion \$5.1 Billion # San Antonio Property Tax Statistics FY 2018 472,048 Parcels on City Property Tax Rolls 230,210 Homesteads **Optional Exemptions** with Tax Freeze √ **92,847** Over-65 ■ **8,624** Disabled Persons **Statutory Exemptions** ✓ 29,500 Disabled Veteran #### Residential Homestead Properties ¹ | Years In
Home ² | Number of Homesteads ³ | % of HS With
Over-65 &
Disabled | |-------------------------------|-----------------------------------|---------------------------------------| | < 10 | 93,769 | 25% | | 11 to 20 | 72,052 | 37% | | 21 to 30 | 34,124 | 71% | | > 30 | 31,118 | 94% | | Total | 231,063 | 45% | ¹ Data from Bexar Appraisal District 2018 Preliminary Roll (May 10, 2018). ² Includes residences that submitted Residence Homestead Exemption application to BCAD. Number of years based on initial qualification year for the homestead exemption. ³ Properties include single family residences and mobile homes that are qualified homesteads. #### Residential Homestead Properties 65,000 Owned Homes Over 20 Years 82% Receive Over-65 or Disabled Persons exemption with Tax Freeze **53,392** - Homes #### Residential Homestead Properties 166,000 Owned Homes 20 Years or Less 30% Receive Over-65 or Disabled Persons exemption or Tax Freeze **50,185** - Homes #### **Homestead Exemption** #### **Estimated Annual Tax Savings to Homeowner** | | Homestead
Value | Total
Tax Bill | COSA
Tax Bill | \$5K
Exemption | 5%
Exemption | 10%
Exemption | 20%
Exemption | |-----------|--------------------|-------------------|------------------|-------------------|-----------------|------------------|------------------| | | \$100,000 | \$2,436 | \$558 | \$28 | \$28 | \$56 | \$112 | | | \$200,000 | \$5,251 | \$1,117 | \$28 | \$56 | \$112 | \$223 | | | \$300,000 | \$8,066 | \$1,675 | \$28 | \$84 | \$167 | \$335 | | | \$500,000 | \$13,696 | \$2,791 | \$28 | \$140 | \$279 | \$558 | | Average | \$168,963 | \$4,333 | \$943 | \$28 | \$47 | \$94 | \$189 | | Impact to | General Fund | | | \$3,760,405 | \$7,113,180 | \$13,816,935 | \$27,431,122 | | Impact to | Debt Service | | | 2,293,525 | 4,338,431 | 8,427,148 | 16,730,635 | | | Total Impact | | | \$6,053,930 | \$11,451,611 | \$22,244,083 | \$44,161,757 | ### Tax Rates and Local Option Exemption | Jurisdiction | Taxable
Valuation
(\$ In
Billions) | FY 2018
Rate | Local
Homestead | Over-65
Exemption | Disabled
Exemption | Senior
Tax
Freeze | Revenue
Foregone ¹
(\$ In
Millions) | |----------------|---|-----------------|--------------------|----------------------|-----------------------|-------------------------|---| | Houston | \$231.13 | 0.58421 | 20% | \$160,000 | \$160,000 | N | \$177.31 | | Austin | \$138.78 | 0.44480 | 8% | \$85,500 | \$85,500 | N | \$30.78 | | Dallas | \$118.31 | 0.78040 | 20% | \$90,000 | \$90,000 | N | \$115.60 | | San Antonio | \$107.59 | 0.55827 | 0 | \$65,000 | \$12,500 | Y | \$47.00 | | Fort Worth | \$60.95 | 0.80500 | 20% | \$40,000 | \$40,000 | Υ | \$56.05 | | El Paso | \$34.09 | 0.80343 | .01% | \$40,000 | \$40,000 | N | \$19.33 | | Corpus Christi | \$20.31 | 0.60626 | 10% | \$50,000 | \$50,000 | Y | \$17.52 | ¹ Includes over-65 and disabled exemptions, tax freeze, and local homestead. Does not include disabled veteran exemptions. # Values and Exemptions ### San Antonio & Austin | | San
Antonio | Austin | |---|-----------------|-----------------| | Tax Rate | \$0.55827 | \$0.44480 | | Total Assessed Valuation | \$124.3 Billion | \$160.9 Billion | | Number of Parcels | 472,048 | 263,263 | | Average Taxable Homestead Value | \$168,963 | \$281,069 | | Average Tax Bill | \$943 | \$1,250 | | | | | | Over-65 Exemptions | 92,847 | 35,505 | | Number of Disabled Persons Exemptions | 8,624 | 2,387 | | Tax Freeze | Yes | No | | Optional Homestead Exemption | 0% | 8% | | Revenue Foregone Due to Over-
65/Disabled Persons/Tax
Freeze/Homestead Exemptions | \$47 Million | \$30.8 Million | | Number of Veterans | 107,359 | 37,451 | | Number of Disabled Veterans
Exemptions | 29,500 | 4,269 | | Revenue Foregone Due to Disabled
Veterans Exemptions | \$7.8 Million | \$1.3 Million | | Total Revenue Foregone Due to
Exemptions & Tax Freeze | \$54.8 Million | \$32.1 Million | | Value Loss as a % of Total Assessed Value | 7.9% | 4.5% | 76 #### Other Considerations #### State Legislative Session - 2019 Legislative Session will likely include consideration of revenue cap legislation - Governor Abbott's Recent Tax Proposal reduces property tax rollback rate from 8% to 2.5% Potential Federal Budget Impacts ### Homesteads ### Market Value ### Homesteads # Taxable Value ### Homesteads Over-65 Exemption City Council Budget Goal Setting Session for the FY 2019 Budget Property Tax Analysis Presented by: Ben Gorzell, Chief Financial Officer May 30, 2018